TITLE: STRUCTURAL AND RF ANALYSIS OF LANL 2 GAP, 350 MHZ SPOKE RESONATOR CAVITY AUTHOR(S): Richard P. LaFave LANSCE-1 SUBMITTED TO: Informal Distribution / Internal and External LOS Alamos Los Alamos National Laboratory, an affirmative action/equal opportunity employer, is operated by the University of California for the U.S. Department of Energy under contract W-7405-ENG-36. By acceptance of this article, the publisher recognizes that the U.S. Government retains a nonexclusive, royalty-free license to publish or reproduce the published form of this contribution, or to allow others to do so, for U.S. Government purposes. The Los Alamos National Laboratory requests that the publisher identify this article as work performed under the auspices of the U.S. Department of Energy. # **Los Alamos** NATIONAL LABORATORY # **Tech-memo** LANSCE Division Group LANSCE-1 *To/MS:* Dale Schrage, MS H817 *From/MS:* Richard LaFave, MS H817 Phone/FAX: 5-0029/5-2904 Symbol: LANSCE-1:01-002 Date: January 11, 2001 Email: rpl@lanl.gov # SUBJECT: Structural and RF Analysis of LANL 2 Gap, 350 MHz Spoke Resonator Cavity ### Introduction: As requested, a combined structural and RF analysis of the LANL 2-gap, 350 MHz spoke resonator has been performed. This memo summarizes the model predictions for maximum end flange deflections and reaction forces during tuning, cavity stress and deflections under vacuum loads, and resonant structural frequencies. In addition, predictions for shifts in resonant RF frequency are presented. The results shown in Tables 1 through 4 summarize the model predictions for the various conditions considered. Material properties are listed in Table 5. #### Models: Figures 1, 2a, and 2b show external and a section views of the cavity. Figures 3a and 3b show the section views along with some dimensions to indicate the overall size of the cavity. Although Figure 3a shows the annular stiffener diameter as 26 cm, 24 and 28 cm diameters were also considered. Four models of the spoke resonator have been constructed for MICAV and COSMOS/M. The first is a solid model of the RF volume that is used to predict RF resonant frequencies, while the three remaining models are shell models of the cavity structure with the various annular stiffener diameters mentioned previously. The structural models were constructed such that the resulting nodal displacements could be imposed directly on the RF volume model, resulting in resonant RF frequency shift predictions for the deformed geometries. Figures 4 and 5 show the mesh used in the RF volume model while Figures 6 and 7 show the structural mesh for the 26 cm diameter annular stiffener model. Material properties were taken as the ambient temperature niobium properties listed in Table 3 of LA-UR # 99-5826 and are reproduced in Table 4. The RF model was meshed with four node tetrahedral elements resulting in problems with approximately 60,000 elements while the structural models were meshed with three node shell elements resulting in problems with approximately 10,000 elements. # **Boundary Conditions:** Two sets of boundary conditions were imposed on each of the three structural models to simulate two methods of tuning the cavities. In the first the annular stiffeners are fully constrained while a fixed deflection is imposed on each of the bore tube end 1 LANL2G.doc flanges. In the second the fixed deflection is imposed on both the annular stiffeners and the bore tube end flanges. The amount of the fixed displacement was varied until the resulting peak stress reached the level specified in Table 1 of 7000 psi, corresponding to the yield point of room temperature niobium. Since the model was linear this trial and error procedure was trivial. The cavities were also analyzed under vacuum loading conditions. In these cases both bore tube end flanges and both annular stiffeners were fully constrained while 2X atmospheric pressure (29.4 psi) was applied to all external surfaces. Lastly the cavities were also analyzed in order to predict resonant structural frequencies. In these cases, as with the vacuum loading cases, both bore tube end flanges and both annular stiffeners were fully constrained. ## **Results and Discussion:** Results for each tuning sensitivity case considered are shown in Table 1. In an effort to test the MICAV RF predictions, similar simulations were run for the ANL 2-gap cavity for which some experimental results are available. Table 2 summarizes the MICAV predictions for the ANL cavity as well as some of the experimental results obtained by Tsuyoshi Tajima, Robert Gentzlinger, and Alan Shapiro. It should be noted that the MICAV RF predictions show good agreement with available data. This is a significant benefit since in the past MICAV has only been tested against other computer codes without the benefit of experimental data. The maximum tuning sensitivity of 46 KHz/mil occurs with the 24 cm diameter annular stiffener although there is not a large difference in the sensitivity between the various sizes of stiffeners. As the table indicates, the significant improvement in tuning sensitivity occurs when driving the annular stiffener along with the bore tube end flange as opposed to fixing the stiffener. Figures 8 and 9 are typical of the stress and displacement plots for the case when the stiffener and end flange are driven together. Table 3 lists the results for the vacuum loading cases and indicates peak stresses with 2X atmospheric pressure of 5181 psi, 74% of the room temperature yield strength of niobium. As the table indicates there is not a significant difference between the various sizes of stiffeners. Figures 10 and 11 are stress and displacement plots for the vacuum loaded 26 cm diameter cavity. These figures show that the areas of peak stress are in the spoke and not on the cavity exterior, so they are not affected significantly by the size of stiffener. Table 4 summarizes the resonant structural frequency predictions and indicates a very stiff structure with the lowest structural resonant frequency predicted to be 270 Hz. # Summary: A structural analysis of the 2-gap, 350 MHz spoke resonator cavity has been performed in order to determine maximum end flange deflections and flange reaction forces during tuning, cavity stress and deflections under vacuum loads, and resonant structural frequencies. The analysis indicates that there is not a significant variation in performance with stiffener diameter over the range considered, however a significant improvement in tuning sensitivity can be realized by moving the annular stiffeners with 2 LANL2G.doc the bore tube end flanges. This improvement stems from the larger endwall deflections that can be imposed on the structure in this configuration before peak stresses reach 7000 psi. 3 LANL2G.doc Figure 1: External View of LANL 2 Gap Cavity - Solidworks Figure 2a: Section View of LANL 2 Gap Cavity Figure 2b: Section View of LANL 2 Gap Cavity Figure 3a: Lateral Cavity Section View with Dimensions All Dims cm. Figure 3b: Lengthwise Cavity Section View with Dimensions, All Dims cm. Figure 4: RF Volume Mesh Figure 5: RF Volume Mesh, Cutaway View Figure 6: Structure Shell Mesh Figure 8: Von Mises Stress Plot, 26 cm Stiffener, Stiffener and Flange move together Figure 9: Displacement Plot, 26 cm Stiffener, Stiffener and Flange Move Together Figure 10: Von Mises Stress Plot, 26 cm Diameter Stiffener, 2X Vacuum Load, Cutaway View Figure 11: Displacement Plot, 26 cm Diameter Stiffener, 2X Vacuum Load, Cutaway View | Equiv | Spring | Stiffness | (lb/mil) | | 127.450 | 83.151 | 116.000 | 73.248 | 114.847 | 72.697 | |--------------|------------|-------------|-----------|---|-------------------|------------|-------------------|------------|-------------------|------------| | | Tuning | Sensitivity | (KHz/lb) | | -0.3542 | -0.3108 | -0.3914 | -0.3504 | -0.4012 | -0.3490 | | | Tuning | Sensitivity | (KHz/mil) | | -45.148 | -25.845 | -45.404 | -25.664 | -46.076 | -25.370 | | RF | Frequency | Shift | (KHz) | • | -602.565 | -142.046 | -645.440 | -140.847 | -666.782 | -139.245 | | RF | Resonant | Frequency | (MHz) | | 350.714139 | 351.174658 | 350.671264 | 351.175857 | 350.649922 | 351.177459 | | Displacement | (Each End) | | (in) | | 0.0133 | 0.0055 | 0.0142 | 0.0055 | 0.0145 | 0.0055 | | Displacement | (Each End) | | (m) | | 0.000339 | 0.000140 | 0.000361 | 0.000139 | 0.000368 | 0.000139 | | Peak | Von Mises | Stress | (bsi) | | 2000 | 7000 | 7000 | 7000 | 7000 | 2000 | | Total | Reaction | Force | (lbs) | | 1701 | 457 | 1649 | 402 | 1662 | 399 | | Stiffener | Boundary | Condition | | | Moves With Flange | Fixed | Moves With Flange | Fixed | Moves With Flange | Fixed | | Annular | Stiffener | Dia. | (cm) | | 28 | 78 | 56 | 56 | 24 | 24 | Table 1: Stress and Deflection During Tuning Unperturbed RF Resonant Frequency = 351.316704 MHz | | Error | 0.26% | 21.03% | 29.22% | 6.35% | |------|----------|--------------------------|-----------------------------|--------------------------------|----------| | MCAV | COSMOS/M | 338.821495 | 11.32 | 44.4 | 0.255 | | | Measured | 339.699401 | 9.356 | 34.36 | 0.272 | | | | Resonant Frequency (MHz) | Tuning Sensitivity (MHz/in) | Structural Stiffeness (lb/mil) | (KHz/lb) | Table 2: ANL 2 Gap Cavity Results | Annular | | Total | Peak | Peak | Peak | RF | RF | |-----------|-----------------|----------|-----------|------------------------|--------------|------------|-----------| | Stiffener | Boundary | Reaction | Von Mises | Von Mises Displacement | Displacement | Resonant | Frequency | | Dia. | Condition | Force | Stress | | | Frequency | Shift | | (cm) | | (sql) | (psi) | (m) | (in) | (MHz) | (KHz) | | | | | | | | | | | 28 | Vacuum Load x 2 | 3875 | 5172 | 0.0001203 | 0.0047 | 351.221720 | -94.984 | | 26 | Vacuum Load x 2 | 3776 | 5177 | 0.0001198 | 0.0047 | 351.228742 | -87.962 | | 24 | Vacuum Load x 2 | 3743 | 5181 | 0.0001195 | 0.0047 | 351.241765 | -74.939 | Table 3: Stress and Deflection Under 2X Vacuum Load | | | | F5 | 552.0 | 548.2 | 547.3 | |------------------------|------------|------------------|------|---------------|---------------|---------------| | | | (HZ) | F4 | 549.4 | 547.5 | 545.4 | | Resonant | Structural | Frequencies (Hz) | F3 | 518.6 | 516.4 | 513.7 | | _ | | Fred | F2 | 469.4 | 467.5 | 465.2 | | | | | F1 | 283.5 | 271.1 | 269.6 | | End Flange / Stiffener | Boundary | Conditions | | Fixed / Fixed | Fixed / Fixed | Fixed / Fixed | | Annular | Stiffener | Dia. | (cm) | 28 | 56 | 24 | Table 4: Resonant Structural Frequencies | Units | რ
: | ui/qi | lb/in ² | lb/in ² | none | ohm-cm | ohm-cm | |----------|--------|---------|----------------------|-----------------------|-----------------|--------------------------------|------------------------------| | Value | | 0.31 | 1.42X10 [′] | 7000 | 0.38 | 17X10 ⁻⁶ | 4.72X10 ⁻¹⁵ | | Property | : | Density | Young's Modulus | Yield Strength (300K) | Poisson's Ratio | Electrical Resistivity (300 K) | Electrical Resistivity (4 K) | Table 5: Material Properties of Niobium ## CC: - K. C. Chan, APT/TPO, MS H816 - P. Colestock, LANSCE-9, MS H851 - J. Delayen, JLAB - R. Garnett, LANSCE-1, MS H817 - R. Gentzlinger, ESA-DE, MS H821 - D. Gilpatrick, LANSCE-1, MS H817 - W. B. Haynes, LANSCE-9, MS H851 - A. Jason, LANSCE-1, MS H817 - J. P. Kelley, LANSCE-1, MS H817 - F. Krawczyk, LANSCE-1, MS H817 - P. Leslie, LANSCE-1, MS H817 - M. Lynch, LANSCE-5, MS H818 - W. Lysenko, LANSCE-1, MS H817 - M. Madrid, AR/TPO, MS H816 - T. Myers, Advanced Energy Systems - J. Rathke, Advanced Energy Systems - B. Rusnak, LLNL - D. Rees, LANSCE-5, MS H818 - E. Schmierer, ESA-DE, MS H821 - J. D. Schneider, APT/TPO, MS H816 - S. Schriber, LANSCE-1, MS H817 - R. Sheffield, APT/TPO, MS H816 - K. Shepard, ANL - H. V. Smith, APT/TPO, MS H816 - T. Tajima, LANSCE-1, MS H817 - R. Valdiviez, LANSCE-1, MS H817 - T. Wangler, LANSCE-1, MS H817 - R. Wood, LANSCE-1, MS H817 - K. Zeroonians, SRAC - LANSCE-1 Reading File, MS H817 LANL2G doc